
RoofCrush Defect
In SUV Causes
Horrific Brain Injury

r I tor ha ee
aware of the problems involving
roof crushing durin rollovers.

n March 9, 2002, 17 year old high school senior Robert "Chad" Granger was

homeward bound after a iong day of work for a neighbor's moving company. This

exceptionally mature and loving young man was looking forward to the summer

of his senior year, college at the University of Florida, and law school. Chad was

traveiing westbound on Interstate 10 in Jacksonville, Fiorida, in a 1995 Chevroiet

Suburban SUV, a vehicle manufactured by General Motors. He was in the front

passenger seat with his seat belt properly fastened. The driver of the Suburban

made a lane change to avoid a slow-moving vehicle in front of them. The Suburban

swerved left, siightiy off the edge of the road, then swerved right, back onto the

roadway. According to physical evidence at the scene, the vehicle iost traction

and began rolling onto its driver side and then onto its passen­
ger side roof edge. The roof section above Chad's head crashed

downward, striking his head and causing serious skull fractures

and significant sweiling in his brain.

At the time of the crash, Trooper Jim Mason of the Florida Highway

Patroi was parked at a rest stop on the eastbound side of interstate

10. Upon witnessing the accident, Trooper Mason crossed the

highway to secure the scene. Upon arrivai, he noted Chad was not

moving. When Trooper Mason reached inside the vehicie, he feit

Chad move and noticed that he was bleeding severeiy from his

head and nose. FHP Trooper Trish Engiand, an expert in CPR, was

next on the scene and discovered that the seatbelt was wrapped

tightiy around Chad's neck. With the assistance of other emergency

personnei, Trooper England cut the seatbeit and puiied Chad

through the passenger side window. Chad was then stabiiized in

preparation for medicai evacuation and flown by heiicopter to

Shands Trauma Center in Jacksonville, Florida.

Chad's father, Robert Granger, Sr., his mother, Kay, and his sister, Amber, rushed
from their home in Lake City, Fiorida, to Shands to be with Chad. The doctors in­

formed the family that Chad's brain injuries were very severe and that he might not
survive. Chad was put on a respirator to assist his breathing. He required extensive

surgery inciuding bilateral and frontal parietal decompressive craniotomies, as well

as placement of biiateral ventricuiar catheters with a shunt to help drain fluid which

was causing added pressure. (Continued on pdge fifteen.)

Confidential
settlement:

ROOF CRUSH
CAUSE.S BRAIN INJURY

SEARCY DENNEY SCAROLA BARNHART & SHIPLEY, PA OF COUNSEL NEWSLETIER VOLUME 05 NUMBER 4


Chad and his sister Amber in younger years.

Roof Crush Defect in SUV
u e Horrific Brain Injury

(Continued From page three.)

Chad suffered a horrific brain injury. Because of the

injury, Chad was in a coma for several months. Many

of Chad's health care providers believed his condition
would never improve. However, with the loving sup­

port of his family and friends, and his courageous spirit.

Chad was abie to come out

of his coma. Chad continues
to defy the odds. Chad's

family and other ioved ones

have verified that, at times,
Chad is able to foilow sim­

pie, one step commands.

Chad has always been a
fighter. Prior to the crash,

Chad was a champion wres­

tler at Columbia County

High School. His friends de­
scribe him as unpretentious
and genuine, a confidante

who provided leadership

and support to his peers.

Chad was considered by teachers and coaches, civic

leaders and high school classmates, to be a role model

for his honesty, ieadership, integrity and courage, and

for his love of life. When the accident happened, the

schooi suffered profound grief requiring counseling for a

number of students and personnel. Students at his school

rallied to organize carnivais and other fund-raising

events to raise money for Chad's medical expenses. And

as Chad works hard with his rehabilitation, his friends

still visit him to share with him what is happening in

their lives.

Robert and Kay Granger retained attorney Stephen A.

Smith of Lake City, Florida, to investigate this matter

on behaif of their son, Chad. After Mr. Smith's initial

investigation, he, along with the Grangers, referred

the case to Searcy Denney Scaroia Barnhart II.. Shipley.

Attorneys Chris Searcy and Darryi Lewis discovered

that Chad's injuries were the direct resuit of the rollover

and roof crush defect prominent in many of General

Motors'SUVs. Mr. Searcy and Mr. Lewis filed a prod­

uct liability lawsuit in jacksonville, Florida, against

General Motors. The suit alleged that Chad received

his horrific injuries because General Motors knowingly

designed its vehicle with a weak and defective roof.

It further alleged that Generai Motors knew the roof
could not withstand a real-world rollover, and that

people like Chad were likely to be killed or receive

catastrophic injuries as a result of the roof crushing

into the occupant compartment. As litigation was
initiated, Mr. Searcy and Mr. Lewis included attorney

Howard Coker, of jacksonville, Florida, as a member of

the Granger's legal team.

Roof crush and rollover

product Iiabi Iity cases are

known to be some of the
most complex and hard­

fought cases In our legal

system. During litigation,

the Granger legal team
learned that General Mo­

tors had long been aware of
the problems involving roof

crushing during rollovers

of these vehicles. It became
apparent that the company's

prior knowledge of the defect

had existed since the 1960s.
Each successive litigation and discovery process pro­

duced more documents detailing that General Motors

understood the existence of the defect and the fact that
it was causing terrible harm to the driving public.

General Motors retained multiple, high-powered defense
law firms from Florida and other states to represent them

in the Granger case. General Motors and other manufac­

turers often spend hundreds of thousands of dollars and,

in some instances, millions of dollars to defend cases
involving these issues. This case proved no different and

was very hard fought. After several months of intense
litigation, the judge in jacksonville set the case for trial.

Prior to the trial, Mr. Searcy and Mr. Lewis attempted

extensively to mediate this matter. lust weeks before
the scheduled start of the trial, and after more than a

year of litigation, Mr. Searcy and Mr. Lewis reached a

settlement on behalf of the Granger family, the amount
of which must remain confidential.

At the present time Chad Granger remains ventilator
dependent. But with the wonderful care and love of

his sister, Amber, and his parents, he continues his

courageous fight. •

...,

SEARCY DENNEY SCAROLA BARNHART & SHIPLEY, PA • OF COUNSEL NEWSLETTER VOLUME 05 NUMBER 4


